APPENDIX F #### **CLINICAL PRIVILEGE SHEETS FOR DENTISTS** 1. The clinical privilege sheets contained in this appendix are arranged by dental disciplines, including general dentistry. These sheets are used in the application and granting of professional staff appointments to delineate a specific scope of care, i.e., clinical privileges. The privileges are divided into two categories for each specialty area, core privileges and supplemental privileges. #### a. Core privileges - (1) Constitute a single entity. This is not a list from which applicants may choose the privileges they wish to request. - (2) Describe the baseline scope of care for fully qualified DON practitioners in each of the identified specialty areas. - (3) Are standardized and are not to be modified by MTFs/DTFs. Forward suggested modifications to core privileges to BUMED-M3M (Medical Operations Support) via the appropriate specialty advisor and BUMED-M3D (Dental Operations Support). #### b. Supplemental privileges - (1) Are delineated on an item by item basis. Provider must write "yes" or "no" beside the supplemental privilege on the privilege sheet. The area labeled "other" is used to delineate privileges not contained within the core privileges or specifically listed in the supplemental category for that specialty. - (2) May be customized by MTFs/DTFs by adding, deleting, or modifying items to make them specific to their facility. This action does not require BUMED approval. - 2. Practitioners must use only those privilege sheets appropriate for their specialty. - 3. Health care practitioners are not required to be privileged to provide emergency care. All personnel are expected and authorized to render care necessary to save the life or protect the welfare of a patient in an emergency situation, to the degree permitted by their licensure, training, applicable laws and Navy regulations. #### 4. <u>Criteria for dentist core privileges</u> - a. Graduation from a dental school approved by the Commission on Accreditation of Dental and Auxiliary Educational Programs of the American Dental Association (ADA) or the Commission on Dental Accreditation of Canada of the Canadian Dental Association. - b. Completion of a residency approved by the Commission on Accreditation of Dental and Auxiliary Educational Programs of the ADA or the Commission on Dental Accreditation of Canada of the Canadian Dental Association, for specialties other than general dentistry. - c. Possession of a current, valid, unrestricted, license or licensure exemption. - d. Current clinical competence. - e. No health status contraindications to granting clinical privileges as delineated. #### 5. Criteria for dentist supplemental privileges - a. Criteria for core privileges. - b. Compliance with departmental-specific (specialty) criteria that have been endorsed by the MTF/DTF ECOMS/ECODS respectively and approved by the privileging authority. - 6. Hospital privileges for dentists not permanently assigned to hospitals: - a. Designated privileging authorities of dentists desiring to exercise clinical privileges in a hospital to which they are not permanently assigned shall forward an ICTB, Appendix N, to the designated privileging authority of the gaining hospital. - b. The dentist shall submit an Appendix Q request to the designated privileging authority of the gaining hospital request-ing applicable core clinical privileges and supplemental clinical privileges, as needed and supported by the gaining facility, and for which he/she meets the gaining facility's departmental criteria. The Appendix Q request is then endorsed by the gaining facility's department head and designated privileging authority. - c. The dentist shall have only one ICF. That ICF shall be maintained by the designated privileging authority of the command to which the dentist is permanently assigned, as defined in paragraph 6 of this instruction. The gaining facility will forward a copy of Appendix Q to the designated privileging authority of the command to which the dentist is permanently assigned for inclusion into his/her ICF. Appendix Q may be sent concurrently with the PAR. - d. The granting of supplemental privileges by the gaining designated privileging authority does not violate the principle of one privileging authority in the Navy's multi-institutional credentialing and privileging system. The Chief, BUMED is the corporate privileging authority for all DON practitioners. The multi-institutional credentialing and privileging system provides for the intra-system transfer and acceptance of core clinical privileges and the facility-specific granting of supplemental clinical privileges. - 7. Core privilege sheets are included in this appendix for the following disciplines: General Dentistry Comprehensive Dentistry Endodontics Endodontics Advanced Clinical Practice (ACP) Maxillofacial Prosthodontics Operative Dentistry Oral and Maxillofacial Surgery Oral Medicine Oral and Maxillofacial Pathology Orofacial Pain Orthodontics Pediatric Dentistry Periodontics Periodontics Advanced Clinical Practice (ACP) **Prosthodontics** ## DEPARTMENT OF THE NAVY GENERAL DENTISTRY - CORE PRIVILEGES Comprehensive dental examination, consultation, and treatment planning including the use of radiographs, photographs, diagnostic tests, impressions, jaw relation records, and diagnostic casts - * Preliminary diagnosis, initial treatment, or stabilization of oral manifestations of systemic disease - Management of odontogenic infections and diseases through pharmacologic means and incision and drainage - * Post mortem dental exam for purposes of identification - Preventive dentistry services - * Minimal sedation/Anxiolysis (oral only) (Single agent) (patients over 12 years old) - * Restorative dentistry; inlays, onlays, amalgams, composites, bonding, veneers, pin or post retention - * Pulp caps, pulpotomy, pulpectomy - * Occlusal adjustment (limited) - Provisional splinting - * Occlusal splint - * Root planing - * Apexification and apexogenesis - * Gingivectomy and gingivoplasty - * Gingival curettage - * Complete or partial dentures; new, reline, rebase, repair, immediate (uncomplicated) - Crown, retainer, and pontic (uncomplicated) services not increasing the vertical dimension of occlusion - * Post and core procedures - * Tooth extraction (routine) including vertical or mesioangular, high partially encapsulated third molars - * Post trauma replantation - * Alveoloplasty concurrent with extractions - * Repair traumatic wounds (less than 2 cm and not crossing vermilion border) - * Local anesthesia - Soft tissue excision/biopsy - * Foreign body removal in the treatment of acute trauma - * Osteitis and pericoronitis treatment - * Complete uncomplicated, nonsurgical root canal therapy for permanent teeth - * Bleaching of discolored teeth - * Space maintenance - Removable orthodontic appliances to effect minor tooth movement or habit correction BUMEDINST 6320.66E 29 Aug 2006 ## GENERAL DENTISTRY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | restorations) Prosthetic restoration of dental impla | hird molars
d molars
nces)
ng (uncomplicated anterior) | | |---------|--|---|---| | Other: | Treatme | ent Facility: | Date Requested: | | | | ent Facility: | Date Approved: | _ | ## DEPARTMENT OF THE NAVY COMPREHENSIVE DENTISTRY - CORE PRIVILEGES #### General dentistry core privileges and: - * Root-end resection and root-end filling (uncomplicated anterior) - * Deciduous root canal treatment - * Frenectomy - * Occlusal adjustment (complete) - * Hawley appliances - Overdenture (complete and partial) - * Tooth extraction (including fully-encapsulated third molars requiring bone removal, but excluding full-bony impactions) - * Resin-bonded fixed partial denture - Nonsurgical management of temporomandibular disorders - * Minor tooth movement (fixed appliances) - * Habit correction appliances - * Hemisection, bicuspidization, and root amputation - * Limited osseous resective surgery to facilitate restorative dentistry (crown lengthening procedures) - * Replaced periodontal flap procedures for debridement in mild or moderate periodontitis cases ## COMPREHENSIVE DENTISTRY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Direct compacted gold restorations Prosthetic restoration of dental implants Maintenance of dental implants (to inclure restorations) Guided tissue regeneration of periodont Minimal Sedation/Anxiolysis inhalation is (single agent) Thin (< 2 mm) free soft tissue autograph Laterally-positioned pedicle grafts | (limited to single tooth restorations de removal and reinsertion of impla al defects redation with nitrous oxide/oxygen | int | |---|---
--| | ent Facility | Date Requested: | | | • | • | | | | Direct compacted gold restorations Prosthetic restoration of dental implants Maintenance of dental implants (to inclurestorations) Guided tissue regeneration of periodont Minimal Sedation/Anxiolysis inhalation s (single agent) Thin (< 2 mm) free soft tissue autograph Laterally-positioned pedicle grafts Use of autogenous, alloplastic and allog defects of moderate extent | Prosthetic restoration of dental implants (limited to single tooth restorations Maintenance of dental implants (to include removal and reinsertion of implants restorations) Guided tissue regeneration of periodontal defects Minimal Sedation/Anxiolysis inhalation sedation with nitrous oxide/oxygen (single agent) Thin (< 2 mm) free soft tissue autographs Laterally-positioned pedicle grafts Use of autogenous, alloplastic and allogenic bone grafts in isolated periodo defects of moderate extent | ## DEPARTMENT OF THE NAVY ENDODONTICS - CORE PRIVILEGES #### General dentistry core privileges and: - * Comprehensive endodontic examination, consultation, and treatment planning - * Complicated nonsurgical root canal therapy for all permanent teeth - * Root canal therapy for deciduous teeth - Surgical removal of dentoalveolar osseous lesions - * Surgical root canal therapy including; root-end resection, root-end filling, decompression, root resection, bicuspidization, hemisection, perforation repair, trephination, and incision and drainage - * Endodontic endosseous implants - * Minor tooth movement - * Intentional tooth replantation (extraction replantation) or transplantation - * Nonsurgical management of temporomandibular disorders - * Osseous grafts (intraoral allografts and alloplasts) - * Guided tissue regeneration procedures (GTR) ## ENDODONTICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | Minimal Sedation/Anxiolysis inf (single agent) | nalation sedation with nitrous oxide/oxygen | |----------|--|---| | Other: | Treatm | ent Facility: | Date Requested: | | Practiti | oner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY ENDODONTICS ADVANCED CLINICAL PROGRAM (ACP) - CORE PRIVILEGES #### General dentistry core privileges and: - Comprehensive endodontic examination, consultation, and treatment planning - * Complicated nonsurgical root canal therapy for all permanent teeth - * Root canal therapy for deciduous teeth - * Surgical removal of dentoalveolar osseous lesions - * Surgical root canal therapy for anterior and premolar teeth including: root-end resection, and root-end filling - * Other surgical root canal therapy for anterior and posterior teeth including: decompression, root resection, bicuspidization, hemisection, perforation repair, trephination, and incision and drainage - * Minor tooth movement - * Nonsurgical management of temporomandibular disorders ## **ENDODONTICS - SUPPLEMENTAL PRIVILEGES**Write "Yes" or "No" by each supplemental privilege Surgical root canal therapy for molar teeth including: root-end resection and | | root-end filling Intentional tooth replantation (extraction Minimal Sedation/Anxiolysis inhalation (single agent) Osseous grafts (intraoral allografts and Guided tissue regeneration procedures | n replantation) or transplantation sedation with nitrous oxide/oxygen | | |------------|--|---|---| | Other: | Treatm | ent Facility: | Date Requested: | _ | | Practition | oner Name: | Date Approved: | | BUMEDINST 6320.66E 29 Aug 2006 ## DEPARTMENT OF THE NAVY MAXILLOFACIAL PROSTHODONTICS - CORE PRIVILEGES General dentistry core privileges, prosthodontic core privileges, and: - * Intraoral maxillofacial prostheses (complex) - * Extraoral maxillofacial prostheses (complex) - * Intraoral and extraoral impressions - Implants to provide normal symmetry for patients having incurred trauma, disease, or congenital defects - * Extraoral implants using osseointegrated fixtures ## MAXILLOFACIAL PROSTHODONTICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Other: | | | | | |---------------------|--|----|----------------|--| Treatment Facility: | | Da | ate Requested: | | | Practitioner Name: | | D | ate Approved: | | ## DEPARTMENT OF THE NAVY OPERATIVE DENTISTRY - CORE PRIVILEGES #### General dentistry core privileges, and: - * Direct compacted gold restorations - * Full veneer ceramic restorations, as well as ceramic inlays and onlays - * Occlusal adjustment (complete) - * Minor tooth movement (fixed appliances) - * Hawley appliances - * Resin-bonded fixed partial denture ## OPERATIVE DENTISTRY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | (single agent) Nonsurgical management of to Prosthetic restoration of denta | implants (limited to single tooth restorations) s (to include insertion and removal of implant | |------------|---|--| | Other: | Treatm | ent Facility: | Date Requested: | | Practition | oner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY ORAL AND MAXILLOFACIAL SURGERY - CORE PRIVILEGES #### General dentistry core privileges and: - Comprehensive oral maxillofacial surgery examination, consultation, and treatment planning - * Dentoalveolar surgery; extraction of soft and hard tissue impaction, intentional tooth replantation or transplantation, root-end resection and root-end filling, sequest-rectomy, stomatoplasty, ridge augmentation, alveoloplasty, osseo-integrated implants, and oral antral/oral nasal fistula repair - * Management of cervical-facial infections - * Comprehensive management of oral manifestations of chronic systemic diseases, e.g., lichen planus, pemphigoid and erythema multiforme - * Repair traumatic wounds: oral and facial - * Repair and management of facial fractures: alveolar, maxilla, mandible, nasoethmoidal, zygoma, frontal - * Tracheostomy - * Nasal antrostomy - * Maxillary sinusotomy - * Therapeutic medication by injection - Craniofacial analysis - * Extracranial facial osteotomies - * Augmentation, contouring, reductions of hard and soft tissue - * Marsupialization - * Soft tissue grafts - * Vestibuloplasty, frenectomy, mucogingival surgery - * GTR - Minimal Sedation/Anxiolysis inhalation sedation with nitrous oxide/oxygen - Minimal sedation/axiolysis. - * Moderate Sedation/analgesia - * General anesthesia - * Nonsurgical management of temporomandibular joint disorders - * History and physical examination, hospital admission: adult and pediatric - * Resection of maxilla, mandible - Major salivary gland surgery - * Sialography - * Minor tooth movement - Placement maxillofacial devices - * Arthrogram - * Arthroscopy ## DEPARTMENT OF THE NAVY ORAL AND MAXILLOFACIAL SURGERY - CORE PRIVILEGES (Continued) General dentistry core privileges and: (Continued) - * Temporomandibular joint surgery - * Preprosthetic reconstructive surgery - * Scar revision: oral and facial - * Reconstruction of the facial skeleton - * Excision of benign and malignant tumors and cysts of the hard and soft tissues - * Harvest of hard and soft tissue grafts - * Alveolar cleft repair ## ORAL AND MAXILLOFACIAL SURGERY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Practiti | oner Name: | Date Approved: | | |----------|---|-----------------|--| | Treatm | nent Facility: | Date Requested: | | | | | | | | Other: | | | | | | Liposuction Microneural repair Microvascular reconstruction Laser surgery Cranial bone graft Rhinoplasty Blepharoplasty Rhytidectomy Otoplasty Chemical peel Dermabrasion Hair Transplant | | | | | Cleft lip repair Cleft palate repair Craniofacial implants | | | ## DEPARTMENT OF THE NAVY ORAL MEDICINE - CORE PRIVILEGES #### General dentistry core privileges, and: - * Comprehensive management of oral manifestations of chronic systemic disease, e.g., lichen planus, pemphigoid and erythema multiforme - * Dental management of medically compromised patients - * Nonsurgical management of temporomandibular disorders ## ORAL MEDICINE - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | Minimal Sedation/Anxiolysis in (single agent) Sialography Arthrography | nhalation sedation with nitrous oxide/oxygen | |-----------|--|--| | Other: | | | | Treatme | ent Facility: | Date Requested: | | Practitio | oner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY ORAL AND MAXILLOFACIAL PATHOLOGY - CORE PRIVILEGES #### General dentistry core privileges, and: - * Comprehensive management of oral manifestations of
chronic systemic disease, e.g., lichen planus, pemphigoid and erythema multiforme - * Macroscopic and microscopic tissue examination - * Preparation of tissue examination report - * Forensic dental identification examination - * Interpret frozen section - Order and evaluate histochemical stains - * Order and evaluate immunohistochemical stains - * Sign out of microscope tissue examination ## ORAL AND MAXILLOFACIAL PATHOLOGY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Interpret fine needle a Interpret oral cytologi Interpretation of adva | • | | |--|-----------------|---| | Other: | Treatment Facility: | Date Requested: | _ | | Practitioner Name: | Date Approved: | | ## DEPARTMENT OF THE NAVY OROFACIAL PAIN - CORE PRIVILEGES #### General dentistry core privileges, and: - * Nonsurgical management of orofacial pain/temporomandibular disorders - * Occlusal analysis and adjustment (complete) - * Mandibular manipulation - * Myofascial trigger point injections (complete trigeminal system) ## OROFACIAL PAIN - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | Minimal Sedation/Anxiolysis inhalation sed (single agent) | ation with nitrous oxide/oxygen | |-----------|---|---------------------------------| | Other: | Treatme | ent Facility: | Date Requested: | | Practitio | oner Name: | Date Approved: | BUMEDINST 6320.66E 29 Aug 2006 ## DEPARTMENT OF THE NAVY ORTHODONTICS - CORE PRIVILEGES #### General dentistry core privileges and: - Comprehensive orthodontic examination, consultation, and treatment retention program - * Fixed and removable retainers - * Positioners - * Comprehensive orthodontic treatment - * Fixed and removable appliances - Intraoral and extraoral traction - * Orthopedic appliances - * Functional appliances - * Habit correction appliances - * Occlusal analysis and adjustment (complete) - * Nonsurgical management of temporomandibular disorders **ORTHODONTICS - SUPPLEMENTAL PRIVILEGES**Write "Yes" or "No" by each supplemental privilege | \bigcirc | hor. | | |------------|------|--| | Uτ | ner: | | | Treatment Facility: _ | Date Requested: | | |-----------------------|-----------------|--| | Practitioner Name: | Date Approved: | | ## DEPARTMENT OF THE NAVY PEDIATRIC DENTISTRY - CORE PRIVILEGES #### General dentistry core privileges and: - * Comprehensive pediatric dental exam, consultation and treatment planning - * Comprehensive care of patients with special needs - * Root canal therapy for deciduous teeth - * Obturator - Tooth exposure, surgical - * Tooth extraction: mesiodens, anterior supernumeraries, immature premolars in conjunction with serial extraction treatment - * Orthodontic treatment: limited to minor tooth movement, craniofacial analysis, expansion appliances, functional appliances, sectional arch wires, utility archwire, 2x4 and 2x6 appliances, extraoral traction devices, fixed and removable retainers, and habit correction appliances - * Nonsurgical management of temporomandibular disorders (pediatric patients) - * Pediatric conscious sedation: Minimal Sedation/Anxiolysis inhalation sedation with nitrous oxide/oxygen (single agent) - * Minimal Sedation/anxiolysis (single-agent) - * Moderate Sedation - * Frenectomy ## PEDIATRIC DENTISTRY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | | ed fixed par
isive orthodo | e
ne scope of c | ases) | | |------------|---------------|-------------------------------|--------------------|-------------------|--| | Other: | Treatm | ent Facility: | |
 | _ Date Requested: | | | Practition | oner Name: | | | Date Approved: | | ## DEPARTMENT OF THE NAVY PERIODONTICS - CORE PRIVILEGES #### General dentistry core privileges and: - Comprehensive periodontal examination, consultation and treatment planning - * Complete occlusal adjustment - Osseous grafts (intraoral autografts, allografts and alloplasts) - * Soft tissue grafts (pedicle, free autogenous up to 2 mm thickness) - * Thick (greater than 2 mm thickness) free soft tissue autogenous palatal and connective tissue grafts - * Root resective procedures (hemisection, amputation, and bicuspidization) - * Tooth extraction (including impactions) associated with periodontal surgery - Vestibuloplasty - * Frenectomy - * Surgical tooth exposure - * Surgical perforation repair - * Nonsurgical management of temporomandibular disorders - * Alveoloplasty - * Osseous resective surgery - * Surgical removal of dentoalveolar osseous lesions - * Removal of exostoses - * Ridge augmentation and contouring (hard and soft tissue) - * Intentional tooth replantation or transplantation - * Surgical placement and maintenance (including removal and reinsertion) of osseointegrated dental implants - * Sinus augmentation procedures in conjunction with dental implant placement - * Guided tissue (including bone) regeneration procedures (GTR, GBR) - * Minor tooth movement (fixed appliances) ## PERIODONTICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Moderate sedation and analgesia Minimal Sedation/Anxiolysis inhalation (single agent) Single restoration of dental implants Surgical root canal therapy including | on sedation with nitrous oxide/oxygen | |---|---------------------------------------| | Other: | | | Treatment Facility: | Date Requested: | | Practitioner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY PERIODONTICS ADVANCED CLINICAL PROGRAM (ACP) - CORE PRIVILEGES #### General dentistry core privileges and: - * Comprehensive periodontal examination, consultation and treatment planning - Complete occlusal adjustment - * Osseous grafts (intraoral autografts, allografts and alloplasts) - * Soft tissue grafts (pedicle, free autogenous up to 2 mm thickness) - * Thick (greater than 2 mm thickness) free soft tissue autogenous palatal and connective tissue grafts - * Root resective procedures (hemisection, amputation, and bicuspidization) - * Tooth extraction (including impactions) associated with periodontal surgery - * Frenectomy - Surgical tooth exposure - * Surgical perforation repair - * Nonsurgical management of temporomandibular disorders - * Alveoloplasty - * Osseous resective surgery - Removal of exostoses - * Ridge augmentation and contouring (hard and soft tissue) - * Guided tissue (including bone) regeneration procedures (GTR) | Write "Yes" or "No" by each su Minimal Sedation/Anxiolysis inhalation se (single agent) | upplemental privilege edation with nitrous oxide/oxygen | |--|---| | Surgical placement and maintenance (inconsection) osseointegrated dental implants analgesi | , | | Other: | | | | | | | | | | | | | | | Treatment Facility: | Date Requested: | | Practitioner Name: | Date Approved: | PERIODONTICS (ACD) - SLIPPI EMENTAL PRIVILEGES BUMEDINST 6320.66E 29 Aug 2006 ## DEPARTMENT OF THE NAVY PROSTHODONTICS - CORE PRIVILEGES #### General dentistry core privileges and: - Comprehensive prosthodontic examination, consultation, overall restorative treatment planning - * Complete and partial overdentures, the combination case syndrome - * Fixed and removable prostheses involving precision attachments - * Prosthodontic treatment of malposed teeth, occlusal plane discrepancies, changes to the existing vertical dimension of occlusion with or without concomitant restoration of anterior guidance - * Full veneer ceramic restorations, as well as ceramic inlays and onlays - Oral reconstruction to include, but not limited to opposing quadrants restored with fixed prostheses, techniques involving functionally generated path or fully adjustable instruments - * Complete dentures involving complicated occlusal schemes - * Complete dentures involving a cast metal bases or cast metal occlusals - * Single unit complete dentures opposing natural dentition (complicated) - * Dentures on surgically augmented residual ridges - * Rotational path removable partial dentures - * Nonsurgical management of temporomandibular disorders - * Resin bonded fixed partial dentures - * Minor tooth movement (fixed appliances) - * Intraoral maxillofacial prostheses and repairs - * Prostheses fabrication and maintenance on intraoral Osseointegrated fixtures PROSTHODONTICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Other: | | |---------------------|-----------------| Treatment Facility: | Date Requested: | | | | | Practitioner Name: | Date Approved: | #### APPENDIX G #### CLINICAL PRIVILEGE SHEETS FOR ALLIED HEALTH SPECIALISTS 1. The clinical privilege sheets contained in this appendix are arranged by clinical specialty. These sheets are used in the application and granting of professional staff appointments to delineate specific scopes of care, i.e., clinical privileges. For each specialty area, the privileges are divided into two categories, core privileges and supplemental privileges. #### a. Core privileges - (1) Constitute a single entity. This is not a list from which applicants may choose the privileges they wish to request. - (2) Describe the baseline scope of care for fully qualified DON practitioners in each of the identified specialty areas. - (3) Are standardized and are not to be modified by MTFs/DTFs. Forward suggested modifications to core privileges to BUMED-M3M (Medical Operations Support) via the appropriate specialty leader. #### b. Supplemental privileges -
(1) Are delineated on an item-by-item basis. Provider must write "yes" or "no" beside the supplemental privilege, on the privilege sheet. The area labeled "other" is used to delineate privileges not contained within the core privileges or specifically listed in the supplemental category for that specialty. - (2) May be customized by MTFs/DTFs by adding, deleting or modifying items to make them specific to their facility. The command should notify providers in writing when terms are disallowed or removed from their supplemental privileges list. This action does not require BUMED approval. - 2. Practitioners must use only those privilege sheets appropriate for their clinical specialty or area of expertise. - 3. Health care practitioners are not required to be privileged to provide emergency care. All personnel are expected and authorized to render care necessary to save the life or protect the welfare of a patient in an emergency situation to the degree permitted by their licensure, training, applicable laws and Navy regulations. - 4. Criteria for allied health specialists core privileges - a. Current clinical competence. - b. No health status contraindications to granting clinical privileges as delineated. - c. Educational and licensure and certification requirements as applicable to the specific allied health specialty. Approved licensing and certification jurisdictions are in this instruction. - (1) <u>Audiology</u>. Master's degree in audiology or Doctor of Audiology (Au.D) degree, State license to practice and either a Certificate of Clinical Competence (Audiology) from the American Speech-Language-Hearing Association (ASHA-CCCA, or the American Academy of Audiology (F-AAA) and certification through the American Board of Audiology. Individuals enrolled in a clinical fellowship year must possess a master's degree in Audiology or Au.D. and be under the supervision of a credentialed audiologist per the above guidelines. - (2) <u>Chiropractic</u>. Graduate of a chiropractic college accredited by the Council on Chiropractic Education (CCE) or its successor, an unrestricted State license to practice chiropractic services, member in good standing with the State Board of Chiropractic Examiners in the State in which the license is issued. - (3) <u>Clinical Psychology</u>. A doctoral degree in clinical or counseling psychology (or an acceptable equivalent) from an accredited university or professional school, a 1-year clinical internship, and a current State license in psychology. - (4) <u>Pharmacy</u>. Baccalaureate degree in pharmacy or a Pharm.D. degree (from an accredited college or university), and a current State license. - (5) <u>Dietetics</u>. Baccalaureate degree in a program approved or accredited by the American Dietetic Association and certification as a registered dietitian or eligibility for registration at the first available exam date (Registered Dietician [RD]-eligible). - (6) <u>Marriage and Family Therapists</u>. Master's or doctoral degree in marriage and family therapy from a program accredited by the Commission on Accreditation for Marriage and Family Therapy Education (COAMFTE), or a qualifying graduate degree in an allied mental health field from a regionally accredited education institution in conjunction with a program of marriage and family therapy study that is equivalent to the COAMFTE standards, as defined by the American Association of Marriage and Family Therapy (AAMFT), and one of the following: - (a) State license. - (b) State certification. - (c) Clinical membership credentials issued by the AAMFT. - (7) Occupational Therapy. Baccalaureate degree and certification as an occupational therapist. State license optional, although recommended if the individual's home of record or current State, in which duty station is located, requires licensure. Will be required to comply with the following skill at the gaining command: supervision of occupational therapy assistants, volunteers, and students. Will be required to document all occupational therapy services and interventions. - (8) Optometry. Doctor of Optometry degree and a State license. The following criteria must be met to prescribe topical ophthalmic agents (either (a) or (b) in addition to (c)). - (a) Satisfactory completion of a course in general and ocular pharmacology with particular emphasis on application and use of pharmaceutical agents for the purpose of examination, diagnosis, and treatment of conditions of the eye and its adnexa. The course must include a minimum of 100 hours or 6 semester hours of ocular pharmacology and therapeutics, including at least 25 hours of supervised clinical training. - (b) Possession of a State license that authorizes the individual to prescribe ocular therapeutic agents. - (c) For renewal of privileges, the practitioner must obtain 30 hours of continuing education every 3 years in the treatment and management of ocular disease. - (d) Qualified optometrists are authorized to renew prescriptions for patients who are under the periodic care of an ophthalmologist. Therapy must not be altered or discontinued without consultation with the treating ophthalmologist. If it is apparent the patient is not returning for periodic ophthalmology appointments, the optometrist must coordinate a referral back to the treating ophthalmologist. - (9) <u>Physical Therapy</u>. Graduate of a physical therapy program accredited by the Commission on Accreditation in Physical Therapy (CAPT) and a current State license as a physical therapist. - (10) <u>Podiatry</u>. Doctor of Podiatric Medicine degree and a current State license. - (11) <u>Social Work</u>. Master's degree in social work (MSW) from a graduate school of social work accredited by the Council on Social Work Education (CSWE). Must have a minimum of 2 years full-time postmaster's degree supervised clinical social work experience and the highest current State licensure or State certification as a clinical social worker to practice independently. - (12) <u>Speech Pathology</u>. Master's degree in Speech Pathology, State license to practice, and Certificate of Clinical Competency (Speech-Language Pathology) from the American Speech Language Hearing Association (ASHA). - (13) <u>Physician Assistant (PA)</u>. Successful completion of a training program for PAs recognized by BUMED and certification by the NCCPAs. - 5. <u>Criteria for allied health supplemental privileges</u> - a. Criteria for core privileges. - b. Compliance with departmental-specific criteria which have been endorsed by the MTFs/DTFs ECOMS/ECODS, respectively, and approved by the privileging authority. - 6. <u>Additional requirements for clinical psychologists</u>. The following must be documented before granting the indicated supplemental privileges: - a. <u>To prescribe and dispense psychotropic medications</u>. Requires completion of the American Psychological Association (APA) recommended training in psychoharmacology. Successful passage of the Psychopharmacology Examination for Psychologists from the APAs College of Professional Psychology. This privilege allows the psychologist to prescribe and dispense psychotropic and adjunctive medications. #### b. The admission of patients - (1) Clinical psychologists may admit patients to the hospital only if a physician member of the active medical staff conducts or directly supervises the admitting medical history and conducts the physical examination. All patients admitted for care by clinical psychologists shall receive the same basic medical appraisal as patients admitted to other departments or services. - (2) The physician assumes responsibility for the care of the patient's medical problems which are outside the psychologist's scope of practice both at the time of admission and during hospitalization. - (3) Where a dispute exists regarding proposed treatment between a physician member and a clinical psychologist involving medical or surgical factors outside the scope of the psychologist's privileges, the physician member shall prevail. These occurrences shall immediately be referred to the chief of the department or the medical director for consultation. - (4) Patients cannot be discharge without a physician's signature. - c. <u>Neuropsychological assessment</u>. Requires a 2-year postdoctoral fellowship in neuropsychology or the equivalent in specialized training and supervised practice. This privilege allows the psychologist to conduct assessments and collaborate with other clinicians in the treatment of patients with known or suspected brain dysfunction. - d. <u>Pediatric psychology privileges</u>. Requires a 1-year postdoctoral fellowship in pediatric psychology or the equivalent in specialized training and supervised practice. - 7. <u>Additional requirements for occupational therapy</u>. The following are guidelines for granting supplemental privileges to occupational therapists: - a. Extensive postsurgical hand rehabilitation: - (1) A minimum of 1 year work experience in a clinic with major emphasis in complicated postsurgical hand rehabilitation and a minimum of 75 hand cases; or - (2) Level II fieldwork experience in upper extremity rehabilitation, 25 hand cases, and a minimum of two workshops/ conferences with treatment of postsurgical hand injuries/ conditions as major focus. - b. Request of diagnostic radiological studies. Must be qualified as an Upper Extremity Neuromusculoskeletal Evaluator (UENMSE) and, if military, be assigned the additional qualifying designator 6LJ. - c. <u>Modalities acquired beyond basic degree</u>. Requires 1 year of experience with additional inservicing workshops and successful application of these techniques. - d. <u>Custom compression garments</u>. Additional inservicing workshops and successful assessment, measuring, and fitting of custom garments and a minimum of 25 patient cases. - e. <u>Neonatal intensive care</u>. Requires 1 year of work experience in a neonatal ICU or a minimum of 50 patient cases
in a neonatal ICU. - f. <u>Mobility assessment and management</u>. Requires 1-year experience and additional formal training in evaluation and application of mobility/seating systems and a minimum of 25 successful prescriptions. - g. <u>Authorize light duty chits</u>. Requires 3 years of work experience and an understanding of the policies guiding authorization of light duty chits or, qualify as an UENMSE. #### 8. Additional requirements for PAs a. <u>Physician Supervision</u>. The appointed physician supervisor must sign the application for clinical privileges. If the PA is reassigned or has a different physician appointed as primary supervisor, the new supervisor must be provided a list of the PA's current privileges. #### b. Physician assistant orthopedic and sports medicine supplemental privileges - (1) If military, must have completed the orthopedic physician assistant fellowship and/or been assigned the 6HL additional qualification designation (Orthopedics Physician Assistant). Must have documented competencies in the field of orthopedics and/or sports medicine established in the departmental-specific criteria, which are endorsed by the MTF/DTF ECOMS/ECODS, respectively, and approved by the privileging authority. The uniformed PA must be granted the PA Core prior to the granting of these supplemental privileges. - (2) For the civilian PA, contractual language sets the scope of practice, e.g., Core PA, Orthopedics, or Sports Medicine privileges. The civilian PA employed as an orthopedics/sports medicine PA is not required to request core PA privileges; Itemized Orthopedic/Sports Medicine privileges are granted. #### c. Supervision Requirements - (1) PAs will have access to a physician at all times for the purpose of advice and supervision. This access may be through electronic media. The orthopedic supplemental privileges must occur under the clinical supervision of an orthopedic surgeon; sports medicine privileges must occur under the clinical supervision of a primary care sports medicine physician or an orthopedic surgeon. - (2) Each PA must have a physician appointed as primary supervisor. This supervisor must conduct random record reviews for clinical competency at established intervals and document reviews on appropriate quality review records. The PA assigned to an orthopedic department with PA orthopedic privileges, or assigned to a sports medicine department with PA sports medicine privileges, must have no less than 30 medical records reviewed for competency per quarter, and the supervisor must countersign records reviewed. An alternate physician must be appointed in writing to assume the supervisory responsibilities in the absence of the regularly appointed supervisor or in the case of a part-time assignment to a specialty clinic. - (3) Consultation with the supervising physician must be obtained and documented when problems, complex cases or complications are encountered. Consultation may include, but is not limited to, discussion of the case with the supervising physician before or in the course of treatment or timely review and discussion following disposition of the case. - 9. Core privilege sheets are included in this appendix for the following specialties: Audiology Chiropractic Clinical Psychology Clinical Social Work Dietetics Marriage and Family Therapy Occupational Therapy Optometry Pharmacy Physical Therapy Physician Assistant Physician Assistant Orthopedic (Supplemental) Physician Assistant Sports Medicine (Supplemental) Podiatry Speech-Language Pathology ## DEPARTMENT OF THE NAVY **AUDIOLOGY - CORE PRIVILEGES** Evaluation, habilitation, rehabilitation, counseling, appropriate referral and management in all cases of auditory disorders per current ASHA, American National Standards Institute, audiometric technician certification course and other applicable guidelines. #### Procedures/case types: - * Basic audiometry - * Pure tone/speech audiometry - Acoustic emmittance - * Amplification and aural rehabilitation - * Hearing aid candidacy determination, evaluation, selection and fitting - * Earmold fabrication and modification - * Electroacoustical measurement of hearing aid performance - * Counseling and speech reading techniques - * Advanced audiometry - * Audiological site of lesion battery - * Fitness for duty determinations - * Functional hearing loss evaluation or determination - * Auditory evoked response - * Balance system assessment (vestibular testing, electronystagmography [ENG], etc.) - * Hearing conservation program management - * Real ear measurement - * Otoacoustic emissions ## AUDIOLOGY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Electrocochled Electroneuron Cochlear impla Cerumen man | · | | |---|-------------------|--| | Other: | | | | Treatment Facility: | Date Requested: _ | | | Practitioner Name: | Date Approved: _ | | ## DEPARTMENT OF THE NAVY CHIROPRACTIC – CORE PRIVILEGES Performs chiropractic functions and recognized those situations where care requirements are beyond his/her individual competence and seeks consultation and/or referral following the medical staff bylaws. Shall practice according to department, facility, and specialty-specific criteria developed following JCAHO standards. Chiropractic history and physical examination (excluding vaginal examinations) Diagnosis and chiropractic management of neuromusculoskeletal conditions including: - * Subluxation/joint dysfunction - * Intervertebral disc disorder (IVD) with myelopathy - * Spondylosis with and without myelopathy - * Neuritis/neuralgia/neuropathy due to displacement IVD - * Cervicocranial syndrome (headache) - * Brachial neuritis or radiculitis - Vertebral facet syndrome - Sacroiliac joint syndrome Standard plain film radiological examinations appropriate to chiropractic diagnosis including: - * Spine series - * Pelvic series - * Skull series - * Chest (posterior-anterior and lateral views) - * Rib series Standard laboratory tests appropriate to chiropractic diagnosis including: - * Serum electrolytes - * Urinalysis and urine culture - * Fecal occult blood - * Erythrocyte sedimentation rate - Complete blood count ## DEPARTMENT OF THE NAVY CHIROPRACTIC - CORE PRIVILEGES (Continued) #### Procedures: - * Basic cardiac life support - * Manual, articular manipulative - (1) Specific contact thrust - (2) Nonspecific contact thrust - (3) Manual force, mechanically assisted - (4) Mechanical force, manually assisted - * Manual, nonarticular manipulative - (1) Manual reflex and muscle relaxation - * Supportive: - (1) Rehabilitation exercise - (2) Nutritional consultation - (3) Braces and supports - (4) Electrical - (5) Mechanical traction - (6) Moist heat and ice - (7) Ultrasound #### Orders and counseling: - * Recommend assigning active duty patients to quarters up to 72 hours according to MANMED, chapter 1, article 1-11. - * Recommend placing active duty patients on temporary limited duty assignments - * Provide patient counseling and recommendations in activities of daily living, including: hygiene, nutrition, exercise and life style changes and modification of ergonomic factors. BUMEDINST 6320.66E 29 Aug 2006 ## DEPARTMENT OF THE NAVY CHIROPRACTIC – SUPPLEMENTAL PROVILEGES Write "Yes" or "No" by each supplemental privilege Other: | Treatment Facility: |
 | Date Requested: | | |---------------------|------|-----------------|--| | Practitioner Name: |
 | Date Approved: | | | | | | | ## DEPARTMENT OF THE NAVY CLINICAL PSYCHOLOGY - CORE PRIVILEGES Consultation, differential diagnosis and treatment planning for all disorders defined by the Diagnostic and Statistical Manual for Mental Disorders (to include, but not limited to): - * Personality disorders - * Adjustment disorders - * Mood disorders - * Anxiety disorders - * Schizophrenia and other psychotic disorders - * Substance-related disorders - * Delirium, dementia, and amnestic and other cognitive disorders - * Mental disorders due to a general medical condition - * Somatoform disorders - * Factitious disorders - * Dissociative disorders - * Sexual and general identity disorders - Eating disorders - * Sleep disorders - * Impulse control disorders - * Organic mental disorders - * Psychotic disorders - * Other conditions that may be a focus of clinical attention #### Diagnostic and therapeutic procedures: - * Interviewing - * Psychosocial history taking - * Mental status examination - * Major types of psychotherapy including short term, long term, psychodynamic, behavioral, cognitive-behavioral, individual, marital, family, and group. - * Crisis intervention - * Assessment of potential harm to self or others - * Special psychological examinations (e.g., Article 706 examinations, suitability and fitness for duty evaluations, medical boards, psychological examinations related to special security clearances and duty assignments). - * Administration and interpretation of psychological tests including test of ability, aptitude, achievement, interests, personality, cognitive functioning and mental health. # DEPARTMENT OF THE NAVY CLINICAL PSYCHOLOGY – SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | | Pediatric Psychology | | |--------------------|--|---| | | Qualifications: 1-year postdoctoral fellowship i equivalent in specialized training and supervise allows the psychologist to diagnose, develop to treat child and
adolescent patients for all disordand Statistical Manual of Mental Disorders. | ed practice. This privilege reatment plans, consult and | | | Neuropsychology Qualifications: 2—year postdoctoral fellowship equivalent in specialized training and supervise allows the psychologist to conduct assessment clinicians in the treatment of patients with know dysfunction. | ed practice. This privilege ts and collaborate with other | | | Prescription Privileges Qualifications: Completion of the DOD Psychological Project or completion of the American Psychologorecommended training in psychopharmacology practice and passing of certifying examination. should be under the direction of qualified pract treatment of a minimum of 100 patients from a This privilege allows the psychologist to prescription and adjunctive medications. | ogical Association (APA) which includes supervised The supervised practice itioners and include the diverse patient population. | | | Admitting Privileges: Allow the psychologist to for psychological reasons including, but not limpsychosis, mania, or severe depression. | | | Other: | | | | | | | | Treatmer | ent Facility: | _ Date Requested: | | Practitioner Name: | | Date Approved: | ## DEPARTMENT OF THE NAVY CLINICAL SOCIAL WORK - CORE PRIVILEGES Consultation, differential diagnosis, and treatment planning for all disorders defined by the Diagnostic and Statistical Manual for Mental Disorders to all age groups: - * Organic mental disorders - * Psychotic disorders - * Schizophrenia - * Delusional disorders - * Mood disorders - * Anxiety disorders - Somatoform disorders - * Psychoactive substance use disorders - * Sleep disorders - * Factitious disorders - Impulse control disorders - * Psychological factors affecting physical condition - * Disorders usually first evident in infancy, childhood, or adolescence that manifest in an adult patient such as, eating disorders and gender-identity disorders - Conditions not attributable to a mental disorder that are a focus of attention or treatment - * Sexual disorders - * Adjustment disorders - * Personality disorders - Dissociative disorders - Post-traumatic stress syndrome #### Diagnostic and therapeutic procedures: - * Interviewing - * Major types of psychotherapy including: short term, long term, psychodynamic, family, marital, group, individual and behavioral therapy - * Community outreach (e.g., health promotion and command consultation) - * Mental status examination - Crisis intervention - * Case management - Medical discharge planning - Psychosocial history taking BUMEDINST 6320.66E 29 Aug 2006 # DEPARTMENT OF THE NAVY CLINICAL SOCIAL WORK - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) Other: | Treatment Facility: _ | | | | |-----------------------|--|----------------|--| | Practitioner Name: | | Date Approved: | | ### DEPARTMENT OF THE NAVY **DIETETICS - CORE PRIVILEGES** Liaison between physician, nursing care and nutritional services Nutritional assessment, evaluation, and modification of nutrients to include: - * Interpretation of laboratory data - * Evaluation of diet history, 24-hour recall and food frequency data - Modifications in fiber, consistency, calories, carbohydrates, fats, proteins and minerals - * Food allergy/intolerance or alternate dietary plan such as, vegetarianism - * Nutritional factors associated with medical and surgical conditions (e.g., obesity, diabetes, cancer, hypertension, malabsorption, infection, cardiac, gastrointestinal, hepatic, metabolic, endocrine, renal, neurologic and pulmonary diseases) - * All life cycle phases (e.g., pregnancy, lactation, infancy, childhood, adolescence, adulthood and old age) - * Disease prevention and palliation (e.g., dental caries, oral health, weight control, risk factor intervention, cancer, abnormalities of nutrient metabolism, drug-nutrient and diet-drug interactions, substance abuse and feeding problems) - * Nutritional factors associated with stress, deficiency, immunologic status and megavitamin supplementation - * Education of patient and family in lifestyle modifications for the above conditions ## DIETETICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege |
Assess, plan and develop feeding regimens for nutritional support of trauma | |--| | and critical care patients to include laboratory data interpretation, nutritional, | | fluid, and electrolyte requirements of the critically ill and nutritional assessment | | through anthropometric data | |
Recommend specific feeding regimens in response to patients' nutritional and | | medical needs (e.g., parenteral, oral and enteral) and define specifications for | | those feeding protocols (e.g., total volume, calorie concentration, feeding rate | | and osmolality) | |
Assess and recommend nutritional care plans for exercise and sports activities | | to include knowledge of body composition standards and current methods of | | dietary supplementation and nutritional, fluid and electrolyte requirements. | |
Assess, evaluate and construct nutritional care plans and dietetic support for | | psychiatric eating disorders (e.g., anorexia and bulimia) | |
Assess, evaluate, and develop nutritional care plans and feeding regimens for | | burn patients to include metabolic and specific nutrient requirements | | | # DEPARTMENT OF THE NAVY DIETETICS - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | | Assess, evaluate and recommend nutritional care tervention in the pediatric patient to include malar abnormalities, failure to thrive, congenital abnormatabolism Assess, evaluate, and develop nutritional care plaintervention for the oncology and hematology patienteraction, malabsorption and feeding complicate Order and interpret baseline and follow-up clinical for initiation and continued medical nutrition there with attending/referring nurse practitioner or physically. | bsorption, endocrine nalities or inborn errors of ans for the nutritional cient to include drug-nutrient ions al chemistry studies as needed apy. Dietitian must follow-up | |-----------|---|--| | Other: | T | | Data Danisata I | | ıreatme | ent Facility: | Date Requested: | | Dractitic | nor Namo | Data Approved: | ## DEPARTMENT OF THE NAVY MARRIAGE AND FAMILY THERAPY - CORE PRIVILEGES Consultation, differential diagnosis and treatment planning within the context of family systems for all disorders defined by the Diagnostic and Statistical Manual for Mental Disorders - * Mood disorders - * Organic mental disorders - Psychotic disorders - * Schizophrenia - * Delusional disorders - * Anxiety disorders - Somatoform disorders - * Psychoactive substance use disorders - * Sleep disorders - * Factitious disorders - Impulse control disorders - Psychological factors affecting physical condition - * Disorders usually first evident in infancy, childhood, or adolescence that manifest in an adult patient such as, eating disorders and gender identity disorders - * Conditions not attributable to a mental disorder that are a focus of attention or treatment - Sexual disorders - * Adjustment disorders - * Personality disorders - * Dissociative disorders - Post-traumatic stress syndrome #### Diagnostic and therapeutic procedures: - * Interviewing - * Psychosocial and family history taking - Mental status evaluation - Major types of psychotherapy including: short and long term, psychodynamic, family, marital, group, individual and behavioral - * Crisis intervention - * Individual and family case management - * Command and community consultation (e.g., health promotion, prevention services and substance abuse counseling) - Discharge planning ## DEPARTMENT OF THE NAVY MARRIAGE AND FAMILY THERAPY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege Other: | Treatment Facility: | Date Requested: | |---------------------|-----------------| | Practitioner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY OCCUPATIONAL THERAPY - CORE PRIVILEGES Comprehensive occupational therapy evaluation and planning and treatment of all age groups for: - * Impaired range of motion, strength, endurance, coordination, and sensory function - * Fabrication and/or application of basic orthotic or splinting devices - * Compression therapy - * Modalities include: hot moist heat, paraffin, massage and fluid therapy - Activities of daily living - * Assistive devices or adaptive equipment - * Occupational behavior skills associated with psychosocial dysfunction - * Cognitive impairments such as, perception, concentration, conceptualization, comprehension, and orientation - * Standardized tests - * Pediatric cognitive and physical development screening and assessment - * Pediatric play skills assessment - * Adult leisure and play skills assessment and instruction - * Discharge planning and implementation - * Energy conservation, work simplification and ergonomic considerations - * Collaboration and coordination with referring health care providers and administrators, and with patients, family members or caregivers. ## OCCUPATIONAL THERAPY - SUPPLEMENTAL PRIVILEGES Write
"Yes" or "No" by each supplemental privilege | Extensive postsurgical hand rehabilitation to include wound care, debridement | |--| | and complicated dynamic splinting | | Appropriate diagnostic radiological studies (must be qualified as an upper | |
extremity Neuromusculoskeletal evaluator) | | Modalities acquired beyond basic degree, e.g., electrical stimulation, | | transcutaneous electrical nerve stimulation (TENS), neuromuscular electrical stimulation (NMES), ultrasound, phonophoresis and iontophoresis | | Custom pressure garments including the ability to assess, measure and fit | |
compression garments | |
Lymphedema management | |
Advanced pediatrics: School-based therapy (testing/treatment) | | | # DEPARTMENT OF THE NAVY OCCUPATIONAL THERAPY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | Neurodevelopmental training Neonatal intensive care | | |---|--| | Sensory motor integration testing a | and treatment nent (wheelchair prescription and adaptive | | Other: | Treatment Facility: | Date Requested: | | Practitioner Name: | Data Approved | ## DEPARTMENT OF THE NAVY OPTOMETRY - CORE PRIVILEGES - * Comprehensive evaluation of the eye and its adnexa, diagnosis, and treatment of visual disorders and anomalies to include all age-specific groups - * General and ophthalmic medical history - * Measurement and evaluation of ocular tissue metrics (all non-invasive external measurements of ocular tissue and adnexa such as keratometry, pachymetry, topography, wavefront aberrometry, A/B ultrasonography) - Visual acuity evaluation - * Lensometry - * Measurements, e.g., pupillary distance, near point of convergence, exophthalmos, and accommodation - * Ocular motility evaluations - * Stereopsis and depth perception evaluation - * Evaluation of pupillary reflexes - * Color vision assessment - * Refractions, manifest and cycloplegic - * Evaluation of binocular function - * Prescribing orthoptic techniques for binocular vision disorders - * Low vision evaluation and prescription of low vision devices - * Spectacle prescribing - * Contact lens fitting, prescription, followup care and modifications - * Tonometry, contact and noncontact - * Pupil dilation - Examination of the eye using slit lamp biomicroscopy and goniolens - * Fundus examination of the peripheral retina using indirect ophthalmoscopy (with scleral depression when necessary) and fundus lenses - * Diagnosis, treatment with topically applied medications, and management of diseases and conditions of the eye and adnexa (excluding the treatment of glaucoma which is covered under supplemental privileges) - * Eve irrigation - * Removal of nonperforating foreign bodies on the cornea or conjunctiva, including the use of topical anesthetic agents when necessary - Conduct and interpret visual field tests - * Electrophysiological test interpretation - * Order laboratory tests appropriate to the practice of optometry - * Order imagery and radiological studies appropriate to the practice of optometry - * Fundus photography ## **OPTOMETRY - SUPPLEMENTAL PRIVILEGES**Write "Yes" or "No" by each supplemental privilege | Tor
Pot
Ret
Inte
Pur | recognification berceptual vision screening hography tential Acuity Meter measurements tinal electrophysiologic studies tinal and neurophysiological visual evoked pote erpretation of fluorescein angiography notal dilation and irrigation | entials | |----------------------------------|--|-------------------------------| | Nonsurgical | nctal occlusion with collagen implants I treatment and management of glaucoma underly when the following equipment is readily availab | | |
mu | reshold visual field instrument, fundus camera, st acquire and maintain a therapeutic optometrows the treatment and management of glaucon | ry license in a State that | | dise | e practitioner must have successfully complete
ease, i.e., a fellowship or residency approved b
tometric Education. | | | Prescription | of the following oral medications appropriate t | to the practice of optometry: | | Ant Noi | tibiotics tihistamines or decongestants ensteroidal anti-inflammatory agents er-the-counter medications eroids (after prior consultation with a physician secumentation in the medical record) | and appropriate | | Other: | | | | | | | | Treatment F | acility: | Date Requested: | | Practitioner Name: | | Date Approved: | ## DEPARTMENT OF THE NAVY PHARMACY - CORE PRIVILEGES Provide pharmaceutical care services to all age groups to include: - * Interpret physician's orders - * Compound and dispense medicinal products - * Conduct medication education for patients and health care professionals - * Participate with the medical staff in the receipt, control, and dispensing of investigational drugs and ensure their appropriate use - * Evaluate and ensure appropriateness of drug therapy by recognizing untreated indications, improper drug selection, subtherapeutic dosage, failure to receive drugs, overdosage, adverse drug reactions, drug interactions and drug use without indication - Monitor patient's therapy for desired goals and outcomes and document in progress notes - * Record verbal orders - * Select and individualize the most appropriate treatment regimen - * Perform verbal and written medication information consults - * Interpret and evaluate need for relevant laboratory tests ## PHARMACY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege Using an MTF-approved protocol, provide complete pharmaceutical care services by initiating therapy per physician's request, altering doses for provision of optimal therapy, terminating therapy to avoid toxicity, initiating therapy to treat acute complications for the following: |
Pharmacokinetic monitoring (drugs include, but are not limited to: aminoglycosides, vancomycin, theophylline, antiarrhythmics, anti-convulsants, digoxin, etc.) | |---| | Parenteral nutritional support of patients to include metabolic, nutritional, fluid | |
and electrolyte requirements | |
Patient-controlled analgesia to include appropriate medication, dose, lockout | | interval, basal rate, and need for acute bolusing based on the pharmacist's | | assessment of the patient's pain control and potential adverse effects | |
Anticoagulation therapy | |
Patient's stability on physician-directed drug therapy. Based on assessment | | and protocol, if stable, extend current therapy or, if unstable, refer patient to a | | physician for reevaluation | # DEPARTMENT OF THE NAVY PHARMACY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | | rash, aches, pains, etc.) not requiri | or symptoms (e.g., cough, cold, allergy, ng evaluation by a physician. Use an py to treat symptoms and refer to a | | |---------|---------------------------------------|---|--| | Other: | Treatme | ent Facility: | Date Requested: | | | | oner Name: | Date Approved: | | ## DEPARTMENT OF THE NAVY PHYSICAL THERAPY - CORE PRIVILEGES Routine physical therapy evaluations and procedures expected of a graduate of an accredited physical therapy program. Practice within guidelines published by the American Physical Therapy Association. As a licensed independent practitioner, the physical therapist may practice the following privileges with or without a referral: - * Provide physical therapy examination, evaluation, diagnosis, prognosis and intervention services for infants, children, adolescents, adults and older adults with impairments, functional limitation, disabilities or changes in physical function and health status resulting from injury, disease or other causes. - * Serve as a physical therapy clinical consultant for other health care practitioners. Refer patients to other practitioners as appropriate. - * Perform prevention and wellness activities, education, screening and promote positive health behaviors. - * Use appropriate tests and measures to gather information required for patient management. - * Coordinate, communicate and document physical therapy care across all practice settings. This includes administrative documentation of light duty (not to exceed 30 days) and sick list (not to exceed 72 hours). - * Select, apply and modify procedural interventions based on anticipated goals and expected outcomes. These interventions include: - Patient education - Therapeutic exercise - Functional training - Manual therapy techniques - Prescription, application and fabrication of devices and equipment - Airway clearance technique - Integumentary repair and protective techniques - Electrotherapeutic modalities - Physical agents and mechanical modalities ## DEPARTMENT OF THE NAVY PHYSICAL THERAPY – SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | Order appropriate imaging studies Order diagnostic laboratory studies Prescribe aspirin, designated non-steroidal ar and muscle relaxant medications Perform and provide an impression of electroneuromyographic examination Developmental pediatric evaluation and
treate Early intervention with high-risk infants in the | ment | | |------------|---|-----------------|--| | Other: | Treatm | ent Facility: | Date Requested: | | | Practition | oner Name: | Date Approved: | | ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT - CORE PRIVILEGES Triage, establish working diagnoses, administer treatment, ensure case management and provide subsequent evaluations per accepted standards of medical practice in the following disciplines: internal medicine, family practice, surgery, ophthalmology, otolaryngology, dermatology, pediatrics, orthopedics, psychiatry and obstetrics/gynecology. #### Orthopedics: - * Bursitis - * Tendonitis - * Sprains - * Strains - * Back and neck pain - * Fractures and dislocations - * Joint trauma diseases - * Injection of musculo-tendonous units - * Aspiration and injection of joints #### Pediatrics: - * Well-baby checks > 2 months of age - * Well-child care - Developmental screening - * School physicals - * Acute and chronic illness > 2 months of age - Acute and chronic childhood illness #### **Dermatology**: - * Acne - * Fungal and yeast infections - * Veruccae - Evaluation of nevi - * Dermatitis - * Exanthems and enanthems - * Parasitic infestation - * Eczema - * Burns, superficial and partial thickness ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT - CORE PRIVILEGES (Continued) (Continued) #### **Gynecology**: - * Routine well-woman care - * Contraception - * Vaginitis - * Dysfunctional uterine bleeding - * Pelvic pain - * Routine breast and pelvic exams - * Pelvic inflammatory disease #### Otolaryngology: - * Otitis externa and media - * Labyrinthitis - * Pharyngitis - * Rhinitis - * Cerumenosis - * Sinusitis #### Medicine and Family Practice: - * Hypertension - * Pneumonia - * Bronchitis - * Asthma - * Cystitis - * Prostatitis - * Urethritis - * Epididymitis - * Urinary stones - * Arthritis - * Anemia - Gastrointestinal illness - Viral/bacterial infections - * Sexually-transmitted diseases #### Psychology/Counseling: - Crisis intervention counseling - Family and marital counseling - * Diagnosis and referral of substance abuse ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT - CORE PRIVILEGES (Continued) #### Ophthalmology: - * Hordeolum - * Chalazion - * Conjunctivitis - * Corneal foreign body and abrasion #### Miscellaneous: - Evaluation and treatment of patients with temperature-related injuries - Physical examinations - * Interpretation of pertinent laboratory, electrocardiographic, radiographic, and other diagnostic studies (e.g., audiograms) needed for management of the patient #### Procedures: - Removal of foreign body - * Excision of cyst - * Incision and drainage of abscess - * Suture of simple laceration - * Skin or subcutaneous excisional biopsy - Evacuation of thrombosed hemorrhoid - * Apply and change dressings and bandages - * Peripheral venipuncture - * Peripheral venous infusion - * Local infiltration anesthesia - Suture closure, one layer - * Indirect laryngoscopy - * Irrigation of the eye, ear and wounds - * Administration of intradermal, intramuscular and intravenous medications - * Fluorescein staining - * Splinting and stabilizing spine or extremity injuries - Control of external hemorrhage - Visual acuity testing - * Tonometry and tonography - * Color vision testing - * Operation of Armed Forces Vision Tester - * Bladder catheterization - * Anoscopy - * Animal bites treatment #### DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT - CORE PRIVILEGES (Continued) #### Procedures: (Continued) - Casting for the purpose of immobilizing and setting of fractures - Consultation or referral with appropriate physician, specialty clinic, or other health care resource as needed - * Prescribe all medicine, controlled substances (including Schedule II through V), and therapy regimens required within the scope of practice - Assess and stabilize patients who have emergent life-threatening problems for immediate referral and transfer to the appropriate physician #### PHYSICIAN ASSISTANT - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | Occupational and medical surveillance program provided workers engaged in hazardous occupations per Nafety Program, the Occupational Safety and He occupational medicine instructions and directives Uncomplicated pregnancy management Well-baby checks < 2 months of age Acute illness < 2 months of age Insertion and removal of intrauterine devices and Flexible sigmoidoscopy Colposcopy Vasectomy Suture closure, double layer Other: | Navy Occupational Health and ealth Administration and Navy | |---|--| | Treatment Facility: | Date Requested: | | Practitioner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT ORTHOPEDICS – SUPPLEMENTAL PRIVILEGES The following privileges must occur under the supervision of an orthopedic surgeon: | | Office orthopedic problems to include contusions, strains, sprains and sports injuries relating to the back and neck. | |--------|---| | | Non-surgical musculoskeletal disorders, e.g., rheumatic disease, collagen | | | diseases and foot disorders. | | | Adult and pediatric rehabilitation. | | | Local infiltration with anesthetic and steroids to any joint space, facet, trigger | | | point, tendon sheath or perineural tissue. | | | Local hematoma blocks | | | Management of chronic pain | | | Prescription of over-the-counter orthotics and prosthetics | | | Management of simple closed fractures to include closed reduction | | Proced | lures performed as first assistants to orthopedic surgeons: | | | Amputations, major | | | Arthrocentesis | | | Arthroscopy, diagnostic and surgical | | | Arthrodeses | | | Arthroplasties | | | Arthrotomies | | | Bone grafting procedures | | | Excision of bursae, calcium deposits | | | Excision of herniated nucleus pulposus | | | Excision of degenerated intervertebral discs | | | Excision of bone tumors | | | Fractures and dislocations, open and closed reduction of major injuries, | | | including skeletal traction | | | Fusion of spine to include: anterior cervical, posterior cervical, anterior lumbar, | | | posterior lumbar, anterior thoracic, posterior thoracic | | | Split and full thickness skin grafts | | | Hip nailing | | | Laminectomy, lumbar, thoracic and cervical | | | Manipulation of deformities and musculoskeletal system | | | Osteomy | | | Surgical management of osteomyelitis and septic arthritis | | | Prosthetic replacement of bones and joints | | | Release and/or excision of muscles, tendons, fascia, ligaments and nerves | ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT ORTHOPEDICS - SUPPLEMENTAL PRIVILEGES (Continued) | | Tendon grafts with or without preliming Tendon repair, transfer, lengthening | or shortening f the hand, knee, ankle, shoulder and elbov fts g microvascular technique ing synthetic or metal materials store function or form of extremities | |---------------------|--|--| | Other: | Obtain informed consent and order b | lood products | | | | | | | | | | | | | | | | | | Tro otro | ont Coolity | Data Daguestado | | Treatment Facility: | | Date Requested: | | Practitioner Name: | | Date Approved: | ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT SPORTS MEDICINE - SUPPLEMENTAL PRIVILEGES The following privileges must be granted under the clinical supervision of a primary care sports medicine physician or an orthopedic surgeon: | | Examination and treatment of the musculoskeletal system including contusions strains and sprains Sports medicine and related injuries including: Back and neck pain, chronic and acute Neuromuscular and demyelinating disease | |----------|--| | | Nonsurgical musculoskeletal problems (e.g., rheumatic diseases, collagen diseases, foot disorders) | | | Peripheral nervous system disorders and myoneural junction disorders, (e.g., radiculopathies, myasthenia gravis) | | | Generalized deconditioning | | | Evaluation and management of chronic pain Pediatric rehabilitation | | | Local infiltration of steroids and anesthetic mixtures into joint, facet, subacromial space, trigger point, tendon sheath or perineural tissue Arthrocentesis | | | Simple closed fractures with closed reduction not requiring general anesthesia | | | Local hematoma anesthetic block of fractured bone | | | Prescription of over-the-counter orthotics, prosthetics and adaptive equipment | | Prescrir | otion of modalities: | | <u> </u> | Hydrotherapy (heat and cold) | | | Cryotherapy | | | Superficial heating modalities to include: | | | Moist hot packs | | | Paraffin bath
Fluidotherapy | | | Fluidotherapy | | | Infrared radiation | | Deep he | eating modalities to include: | | | Short-wave diathermy | | | Ultrasound | | | Phonophoresis | ## DEPARTMENT OF THE NAVY PHYSICIAN ASSISTANT SPORTS MEDICINE - SUPPLEMENTAL PRIVILEGES (Continued) | Electrical stimula | <u>llation</u> : | | |--------------------|--|--| | | TENS (transcutaneous electrical nerve stimulation) | | | | IFC (inferential stimulators) | | | | NMES (neuromuscular electrical stimulator) | | | . | HVPS (high-voltage pulsed stimulation) | | | | Lontophoresis | | | Other: | | | | Other. | Trootmont Facili | ility: | | | meaument Facili | ility: Date Requested: | | | Practitioner Nam | me: Date Annroyed: | | ## DEPARTMENT OF THE NAVY PODIATRY - CORE PRIVILEGES - * Medical and surgical treatment of disorders of the foot and ankle with comprehensive and complete podiatric medical examination for consultation, diagnosis, and treatment planning to include all age-specific groups - * Biomechanical examination with fabrication or prescribing of orthotic and shoe appliances or devices, including design of special shoes - * Comprehensive joint and gait analysis as related to the foot and ankle - * Dermatological diseases of the foot and ankle - * Circulatory disorders affecting the foot and ankle - * Neurological disorders affecting the foot and ankle - * Arthritis and other inflammatory diseases affecting the foot and ankle - Toenail disorders - * Skin and soft tissue tumors and cysts of the foot - Soft tissue surgery of the foot (including the skin and nails) - * Digital osseous and soft tissue surgery, including the great toe - * Foot and ankle trauma (strains, sprains, contusions) - * Skin and soft tissue biopsy of the foot and ankle - * Treatment of closed extremity dislocations or simple fractures of the foot and ankle - * Diagnostic and therapeutic procedures - * Imaging studies of the foot and ankle - * Interpretation of all appropriate laboratory and diagnostic studies in the practice of podiatric medicine and surgery - * Prescription of treatments by physical medicine and physical therapy - * Admission of podiatric patients to the hospital for treatment or surgery with cosignature by attending physician # DEPARTMENT OF THE NAVY PODIATRY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | Require podiatric surgical residency or documenta | | |---|--| | Metatarsal osseous and soft tissue surg
Midtarsal (cuboid, navicular, cuneiform
Tarsal (talus, calcaneus osseous, and s | osseous, and soft tissue) surgery | | Tarsal (talus, calcaneus osseous, and s Podiatric soft tissue laser surgery | soft tissue) surgery | | Ankle joint osseous and soft tissue surg | | | Complete and partial amputation of oss ankle | eous and soft tissues of the foot to the | | Other: | Treatment Facility: | Date Requested: | | Practitioner Name: | Date Approved: | ## DEPARTMENT OF THE NAVY SPEECH-LANGUAGE PATHOLOGY - CORE PRIVILEGES Evaluation, remediation, counseling, appropriate referrals and management of all cases involving: articulation/phonology, language, fluency, cognitive-communication, pragmatics and voice disorders per current ASHA and applicable department facility guidelines. #### Procedures/Case Types: - * Provide, upon physician referral, evaluation, and counseling/treatment programs for basic and more complicated communication disorders including: articulation/ phonology, language, fluency, cognitive-communication, pragmatics and resonance/phonation (voice). - * Select, administer, and interpret commonly used diagnostic tests designed for adults and children, to assess disorders of vocabulary/semantics, grammar, a rticulation/phonology, fluency, cognitive-communication, pragmatics and voice. - * Recommend appropriate referrals to physicians, audiologists, and other health care providers as appropriate. Select appropriate vocal and non-vocal communication devices; may include Augmentative and Alternative Communication (AAC) assessments and treatment. ## SPEECH-LANGUAGE PATHOLOGY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege | | Design individualized swallowing/feeding programs for patients as appropriate
Supervise graduate level clinicians | |--------|---| | Upon p | hysician referral: | | | Assist in selection process of patients for tracheoesophageal puncture Fit/insert tracheoesophageal voice prostheses Select appropriate patients to use a speaking valve or "talking tracheostomy tube" Place a speaking valve for tracheotomy/vent patients in coordination with appropriate medical staff such as pulmonary, respiratory therapy and ENT Provide Modified Barium Swallow (MBS) study in consultation with radiology Provide Fiberoptic Endoscopic Evaluation of Swallow (FEES). | | | In cooperation with an appropriately trained physician Independently with appropriate medical staff support | # DEPARTMENT OF THE NAVY SPEECH-LANGUAGE PATHOLOGY - SUPPLEMENTAL PRIVILEGES Write "Yes" or "No" by each supplemental privilege (Continued) | | Provide (in cooperation with otolaryngology) vide stroboscopy to evaluate and treat phonatory (voi Perform rigid (oral) endoscopy independently for purposes Provide (in cooperation with otolaryngology) vide and treat velopharyngeal disorders Provide orofacial myofunctional assessment and Consult on fitness for duty evaluations | ce) disorders treatment and documentation to nasoendoscopy to evaluate | |--------|--|--| | Other: | | | | | ent Facility:oner Name: | _ Date Requested:
_ Date Approved: |